

Ulcerative colitis

Description

Ulcerative colitis is a chronic disorder that affects the digestive system. This condition is characterized by abnormal inflammation of the inner surface of the rectum and colon, which make up most of the length of the large intestine. The inflammation usually causes open sores (ulcers) to develop in the large intestine. Ulcerative colitis usually appears between ages 15 and 30, although it can develop at any age. The inflammation tends to flare up multiple times throughout life, which causes recurring signs and symptoms.

The most common symptoms of ulcerative colitis are abdominal pain and cramping and frequent diarrhea, often with blood, pus, or mucus in the stool. Other signs and symptoms include nausea, loss of appetite, fatigue, and fevers. Chronic bleeding from the inflamed and ulcerated intestinal tissue can cause a shortage of red blood cells (anemia) in some affected individuals. People with this disorder have difficulty absorbing enough fluids and nutrients from their diet and often experience weight loss. Affected children usually grow more slowly than normal. Less commonly, ulcerative colitis causes problems with the skin, joints, eyes, kidneys, or liver, which are most likely due to abnormal inflammation.

Toxic megacolon is a rare complication of ulcerative colitis that can be life-threatening. Toxic megacolon involves widening of the colon and an overwhelming bacterial infection (sepsis). Ulcerative colitis also increases the risk of developing colon cancer, especially in people whose entire colon is inflamed and in people who have had ulcerative colitis for 8 or more years.

Ulcerative colitis is one common form of inflammatory bowel disease (IBD). Another type of IBD, Crohn disease, also causes chronic inflammation of the intestines. Unlike ulcerative colitis, which affects only the inner surface of the large intestine, Crohn disease can cause inflammation in any part of the digestive system, and the inflammation extends deeper into the intestinal tissue.

Frequency

Ulcerative colitis is most common in North America and Western Europe; however the prevalence is increasing in other regions. In North America, ulcerative colitis affects approximately 40 to 240 in 100,000 people. It is estimated that more than 750,000 North Americans are affected by this disorder. Ulcerative colitis is more common in whites and

people of eastern and central European (Ashkenazi) Jewish descent than among people of other ethnic backgrounds.

Causes

A variety of genetic and environmental factors are likely involved in the development of ulcerative colitis. Recent studies have identified variations in dozens of genes that may be linked to ulcerative colitis; however, the role of these variations is not completely understood. Researchers speculate that this condition may result from changes in the intestinal lining's protective function or an abnormal immune response to the normal bacteria in the digestive tract, both of which may be influenced by genetic variations.

Several of the genes that may be associated with ulcerative colitis are involved in the protective function of the intestines. The inner surface of the intestines provides a barrier that protects the body's tissues from the bacteria that live in the intestines and from toxins that pass through the digestive tract. Researchers speculate that a breakdown of this barrier allows contact between the intestinal tissue and the bacteria and toxins, which can trigger an immune reaction. This immune response may lead to chronic inflammation and the digestive problems characteristic of ulcerative colitis.

Other possible disease-associated genes are involved in the immune system, particularly in the maturation and function of immune cells called T cells. T cells identify foreign substances and defend the body against infection. Certain genetic variations may make some individuals more prone to an overactive immune response to the bacteria and other microbes in the intestines, which may cause the chronic inflammation that occurs in ulcerative colitis. Another possible explanation is that ulcerative colitis occurs when the immune system malfunctions and attacks the cells of the intestines, causing inflammation.

Learn more about the genes associated with Ulcerative colitis

- IL23R
- IRF5

Additional Information from NCBI Gene:

- ABCB1
- IL10RA
- IL10RB
- PTPN2

Inheritance

The inheritance pattern of ulcerative colitis is unknown because many genetic and environmental factors are likely to be involved. Even though the inheritance pattern of

this condition is unclear, having a family member with ulcerative colitis increases the risk of developing the condition.

Other Names for This Condition

- Colitis gravis
- Idiopathic proctocolitis
- Inflammatory bowel disease, ulcerative colitis type
- UC

Additional Information & Resources

Genetic Testing Information

 Genetic Testing Registry: Inflammatory bowel disease 1 (https://www.ncbi.nlm.nih.g ov/gtr/conditions/C0678202/)

Patient Support and Advocacy Resources

- Disease InfoSearch (https://www.diseaseinfosearch.org/)
- National Organization for Rare Disorders (NORD) (https://rarediseases.org/)

Research Studies from ClinicalTrials.gov

ClinicalTrials.gov (https://clinicaltrials.gov/ct2/results?cond=%22ulcerative+colitis%2
 2)

Catalog of Genes and Diseases from OMIM

 INFLAMMATORY BOWEL DISEASE (CROHN DISEASE) 1 (https://omim.org/entry/ 266600)

Scientific Articles on PubMed

 PubMed (https://pubmed.ncbi.nlm.nih.gov/?term=%28Colitis,+Ulcerative%5BMAJR %5D%29+AND+%28ulcerative+colitis%5BTI%5D%29+AND+review%5Bpt%5D+AN D+english%5Bla%5D+AND+human%5Bmh%5D+AND+%22last+360+days%22%5B dp%5D)

References

Anderson CA, Boucher G, Lees CW, Franke A, D' Amato M, Taylor KD, Lee

JC, Goyette P, Imielinski M, Latiano A, Lagace C, Scott R, Amininejad L, Bumpstead S, Baidoo L, Baldassano RN, Barclay M, Bayless TM, Brand S, Buning C, Colombel JF, Denson LA, De Vos M, Dubinsky M, Edwards C, Ellinghaus D, Fehrmann RS, Floyd JA, Florin T, Franchimont D, Franke L, Georges M, Glas J, Glazer NL, Guthery SL, Haritunians T, Hayward NK, Hugot JP, Jobin G, Laukens D, Lawrance I, Lemann M, Levine A, Libioulle C, Louis E, McGovern DP, Milla M, Montgomery GW, Morley KI, Mowat C, Ng A, Newman W, Ophoff RA, Papi L, Palmieri O, Peyrin-Biroulet L, PanesJ, Phillips A, Prescott NJ, Proctor DD, Roberts R, Russell R, Rutgeerts P, Sanderson J. Sans M. Schumm P. Seibold F. Sharma Y. Simms LA. Seielstad M. Steinhart AH, Targan SR, van den Berg LH, Vatn M, Verspaget H, Walters T, Wijmenga C, Wilson DC, Westra HJ, Xavier RJ, Zhao ZZ, Ponsioen CY, Andersen V. Torkvist L, Gazouli M, Anagnou NP, Karlsen TH, Kupcinskas L, Sventoraityte J, Mansfield JC, Kugathasan S, Silverberg MS, Halfvarson J, Rotter JI, Mathew CG, Griffiths AM, Gearry R, Ahmad T, Brant SR, Chamaillard M, Satsangi J, Cho JH, Schreiber S, Daly MJ, Barrett JC, Parkes M, Annese V, Hakonarson H, Radford-SmithG, Duerr RH, Vermeire S, Weersma RK, Rioux JD. Meta-analysis identifies 29additional ulcerative colitis risk loci, increasing the number of confirmedassociations to 47. Nat Genet. 2011 Mar;43(3):246-52. doi: 10.1038/ng. 764. Epub2011 Feb 6. Erratum In: Nat Genet. 2011 Sep;43(9):919. Citation on PubMed (https://pubmed.ncbi.nlm.nih.gov/21297633) or Free article on PubMed Central (https://www.ncbi.nlm.nih.gov/pmc/articles/PMC3084597/)

- Danese S, Fiocchi C. Ulcerative colitis. N Engl J Med. 2011 Nov3;365(18):1713-25. doi: 10.1056/NEJMra1102942. No abstract available. Citation on PubMed (https://pubmed.ncbi.nlm.nih.gov/22047562)
- Di Sabatino A, Biancheri P, Rovedatti L, Macdonald TT, Corazza GR.
 Recentadvances in understanding ulcerative colitis. Intern Emerg Med. 2012Apr;7(2): 103-11. doi: 10.1007/s11739-011-0719-z. Epub 2011 Nov 9. Citation on PubMed (htt ps://pubmed.ncbi.nlm.nih.gov/22068230)
- McGuckin MA, Eri R, Simms LA, Florin TH, Radford-Smith G. Intestinal barrierdysfunction in inflammatory bowel diseases. Inflamm Bowel Dis. 2009Jan;15(1):100-13. doi: 10.1002/ibd.20539. Citation on PubMed (https://pubmed.ncbi.nlm.nih. gov/18623167)
- Pigneur B, Escher J, Elawad M, Lima R, Buderus S, Kierkus J, Guariso G, Canioni D, Lambot K, Talbotec C, Shah N, Begue B, Rieux-Laucat F, Goulet O, Cerf-Bensussan N, Neven B, Ruemmele FM. Phenotypic characterization of veryearly-onset IBD due to mutations in the IL10, IL10 receptor alpha or beta gene: asurvey of the Genius Working Group. Inflamm Bowel Dis. 2013 Dec;19(13):2820-8.doi: 10. 1097/01.MIB.0000435439.22484.d3. Citation on PubMed (https://pubmed.ncbi.nlm.nih.gov/24216686)
- Podolsky DK. Inflammatory bowel disease. N Engl J Med. 2002 Aug8;347(6):417-29. doi: 10.1056/NEJMra020831. No abstract available. Citation on PubMed (https://pubmed.ncbi.nlm.nih.gov/12167685)
- Shim JO, Seo JK. Very early-onset inflammatory bowel disease (IBD) in infancyis a
 different disease entity from adult-onset IBD; one form of interleukin-10receptor
 mutations. J Hum Genet. 2014 Jun;59(6):337-41. doi: 10.1038/jhg.2014.32.Epub
 2014 May 1. Citation on PubMed (https://pubmed.ncbi.nlm.nih.gov/24785691)

- UK IBD Genetics Consortium, Barrett JC, Lee JC, Lees CW, Prescott NJ, AndersonCA, Phillips A, Wesley E, Parnell K, Zhang H, Drummond H, Nimmo ER, Massey D, Blaszczyk K, Elliott T, Cotterill L, Dallal H, Lobo AJ, Mowat C, Sanderson JD, Jewell DP, Newman WG, Edwards C, Ahmad T, Mansfield JC, Satsangi J, Parkes M, Mathew CG; Wellcome Trust Case Control Consortium 2, Donnelly P, Peltonen L, Blackwell JM, Bramon E, Brown MA, Casas JP, Corvin A, Craddock N, Deloukas P, Duncanson A, Jankowski J, Markus HS, Mathew CG, McCarthy MI, Palmer CN, Plomin R, Rautanen A, Sawcer SJ, Samani N, Trembath RC, Viswanathan AC, Wood N, Spencer CC, Barrett JC, Bellenguez C, Davison D. Freeman C, Strange A, Donnelly P, LangfordC, Hunt SE, Edkins S, Gwilliam R, Blackburn H, Bumpstead SJ, Dronov S, Gillman M, Gray E, Hammond N, Javakumar A, McCann OT, Liddle J, Perez ML, Potter SC, Ravindrarajah R, Ricketts M, Waller M, Weston P, Widaa S, Whittaker P, Deloukas P, Peltonen L, Mathew CG, Blackwell JM, Brown MA, Corvin A, McCarthy MI, SpencerCC, Attwood AP, Stephens J, Sambrook J. Ouwehand WH, McArdle WL, Ring SM, Strachan DP. Genome-wide association study of ulcerative colitis identifies threenew susceptibility loci, including the HNF4A region. Nat Genet. 2009Dec;41(12):1330-4. doi: 10.1038/ng.483. Epub 2009 Nov 15. Citation on PubMed (https://pubmed.ncbi.nlm.nih.gov/19915572) or Free article on PubMed Central (https://www.ncbi.nlm.nih.gov/pmc/articles/PMC281 2019/)
- Xavier RJ, Podolsky DK. Unravelling the pathogenesis of inflammatory boweldisease. Nature. 2007 Jul 26;448(7152):427-34. doi: 10.1038/nature06005. Citation on PubMed (https://pubmed.ncbi.nlm.nih.gov/17653185)

Last updated January 1, 2016